

Infrastructure Projects

- Airports
- Bikeways
- Bridges
- DrainageControl Facilities
- FloodControl Facilities
- Libraries
- Parks
- Recreation Centers
- Police Stations
- Fire Stations
- Lifequard Stations
- Street Improvements
- Street Lights
- Traffic Signals
- UtilitiesUndergrounding
- Water Facilities
- Sewer Facilities
- Water Pipelines
- Sewer Pipeline

Community Planners Committee and Community Planning Groups

FY15 CIP Budget Training

What is the Capital Improvements Program (CIP)?

The CIP is the City's long-range plan of capital needs. This includes new construction projects, planned improvements of existing facilities, and funding sources.

What are CIP projects?

Unique construction projects that provide tangible longterm improvements or additions of a fixed or permanent nature such as land, buildings, and infrastructure

Project Types

Airports

Landfill

Wastewater System

Transportation

Park and Recreation

Water System

Buildings and Structures

Multi-Year CIP

Department	Pri	or Fiscal Years ¹	FY	/2014 Adopted Budget	Fu	ture Fiscal Years ¹	Total
Airports	\$	15,800,349	\$	2,400,000	\$	15,840,140	\$ 34,040,489
Department of IT	\$	2,000,000	-		-		\$ 2,000,000
Environmental Services	\$	95,781,622	\$	805,000	\$	2,295,000	\$ 98,881,622
Fire-Rescue	\$	42,629,701	\$	200,000	\$	77,498,014	\$ 120,327,715
Library	\$	217,326,691	\$	1,135,000	\$	84,407,095	\$ 302,868,786
Office of the Chief Operating Officer	\$	1,000,000	-		-		\$ 1,000,000
Park & Recreation	\$	165,148,837	\$	18,235,407	\$	203,806,541	\$ 387,190,785
Police	\$	3,310,949	\$	(3,000,000)	\$	9,159,636	\$ 9,470,585
Public Utilities	\$	1,330,808,352	\$	118,814,166	\$	1,046,976,129	\$ 2,496,598,647
Public Works-General Services	\$	76,050,344	\$	1,227,000	\$	138,002,981	\$ 215,280,325
QUALCOMM Stadium	\$	1,500,000	\$	750,000	\$	3,750,000	\$ 6,000,000
Special Promotional Programs	\$	2,732,728	-		-		\$ 2,732,728
Transportation & Storm Water	\$	1,048,631,553	\$	38,873,751	\$	1,499,894,972	\$ 2,587,400,276
Total	\$	3,002,721,125	\$	179,440,324	\$	3,081,630,508	\$ 6,263,791,957

¹ Amounts reflect the Fiscal Year 2014 Proposed Budget.

CIP Project Portfolio

CIP Totals by Asset Type June 30, 2013

Total 912 Projects

Total Project Estimated Cost: \$3,125,701,702

- Airport (\$36,907,118) (12 Projects)
- Buildings*(\$379,585,002) (99 Projects)
- Parks (\$165,649,829) (121 Projects)
- Wastewater (\$712,148,446) (186 Projects)
- Storm Water (\$77,365,943) (70 Projects)
- Transportation (\$725,721,865) (270 Projects)
- Water (\$1,028,323,499) (154 Projects)

CIP Funding Sources

City Department Roles & Responsibilities

- Client/ Asset Owning Departments: Public Utilities, Transportation & Storm Water, Park & Recreation, Environmental Services, Disability Services, Library, Police, and Fire & Life Safety.
- Service Providers: Public Works-Engineering & Capital Projects (E&CP), Equal Opportunity and Contracting, Financial Management, Development Services, and Comptrollers.
- Capital Improvement Program Review and Advisory Committee (CIPRAC)

FY14 CIP Budget Process

September 2012 – January 2013

- <u>For the first time</u> CPC & CPGs gathered community recommended CIP Projects and submitted to Mayor and CIPRAC
- Departments developed fiscal year needs and submitted proposed CIP funding requests to Financial Management Department
- Financial Management Department confirmed availability of funds
- CIPRAC reviewed CIP funding requests for Mayor's approval

January 2013 – March 2013

Financial Management Department prepared the proposed budget for publication

April 2013

• Mayor released the Proposed Budget to the public

May 2013

- City Council conducted Public budget hearings
- Mayor's Revision to the Proposed Budget was released

June 2013

- Council reviewed final modifications, recommended changes, and approved the budget
- Despite a constrained budget, CPC/CPG-recommended projects were funded

FY 2014 CIP Budget Highlights

- Adopted budget of \$179.4 million
 - Establishes 16 new projects
 - Adds funding to 112 continuing projects
 - Part of the City's \$6.26 billion multi-year program
- Community Planners Committee (CPC) submitted 225 recommendations to fund CIP Projects
 - 10 of those recommended projects received funding

FY 2014 CIP Budget Highlights, Cont.

Funding Sources	FY2014 Adopted Budget	Percent of Total CIP Budget
Airport Funds	\$ 2,400,000	1.34%
Bus Stop Improvement Funds	\$ 100,000	0.06%
Developer Funding	\$ 1,348,749	0.75%
Development Impact Fees	\$ 7,560,675	4.21%
Donations	\$ 76,000	0.04%
Energy Conservation Program Fund	\$ 200,000	0.11%
Environmental Growth Funds	\$ 401,885	0.22%
Facilities Benefit Assessments	\$ 7,774,824	4.33%
General Fund	\$ (116,541)	-0.06%
Golf Course Enterprise Funds	\$ 4,055,000	2.26%
Grant Fund - State	\$ 846,950	0.47%
Maintenance Assessment Districts	\$ 1,324,919	0.74%
Mission Bay Improvements Fund	\$ 3,114,678	1.74%
Park Service District Fund	\$ 156,300	0.09%
Proposition 42 - Transportation Relief Fund	\$ 2,000,000	1.11%
QUALCOMM Stadium Fund	\$ 750,000	0.42%
Refuse Disposal Fund	\$ 605,000	0.34%
Regional Park Improvements Fund	\$ 3,000,000	1.67%
Sewer Funds	\$ 72,217,229	40.25%
TransNet Funds	\$ 23,027,719	12.83%
Trench Cut/Excavation Fee Fund	\$ 2,000,000	1.11%
Water Funds	\$ 46,596,937	25.97%
Total	\$ 179,440,324	

FY 2014 CIP Budget Highlights, Cont.

FY15 CIP Budget Process

September 2013 – January 2014

- CPC & CPG gathers community recommended CIP projects and submits to Mayor and CIPRAC
- Asset-owning departments receive public feedback year round
- Departments develop fiscal year needs and submit proposed CIP funding requests to Financial Management Department
- Financial Management Department confirms availability of funds
- CIPRAC reviews CIP funding requests for mayor's approval

January 2014 – March 2014

 Financial Management Department prepares the Proposed CIP Budget for publication

April 2014

Mayor releases the Proposed CIP Budget to the public

May 2014

- City Council conducts public budget hearings
- Mayor's Revision to the Proposed CIP Budget is released

June 2014

• Council reviews final modifications, recommends changes, and approves the budget

Community Planners Committee (CPC) and Community Planning Group (CPG) Roles

Community Planning Groups (CPGs):

- 1. Process outlined in "Neighborhood Input on CIP Needs & Priorities Policy"
- 2. Conduct outreach, hold at least 2 meetings to gain community input, build consensus, and vote on project recommendations
- 3. Submit CPG recommended projects to CPC by September 24th

Community Planners Committee (CPC):

- 1. Leadership, coordination, support
- 2. Provide alternative project forms
- Collect all CPG input, consolidate by community, forward to City by October 25

Community Planners Committee (CPC) and Community Planning Group (CPG) Roles

City Support:

- Provide spreadsheet showing all current CIP projects to all CPGs.
- Asset Needs Lists kept by City departments are available online: www.sandiego.gov/cip/about/infrastructureneeds
- Conduct 9 CIP Training Sessions for community planning groups
- Provide a Citizen's Guide to Infrastructure
- City staff will support CPG meetings

Key CIP Tools

- City Data
 - Active CIP Project List Organized by Community Planning Group
 - Community Public Facilities Finance Plan (PFFP)
 www.sandiego.gov/facilitiesfinancing/plans/index.shtml
 - ✓ Asset Needs Lists by City Departments www.sandiego.gov/cip/about/infrastructureneeds
 - Condition Assessments
- II. CIP Website www.sandiego.gov/cip
- III. Citizen's Guide to Infrastructure

QUESTIONS?

